Data Report for The 2013 East Bay Seismic Experiment (EBSE) – Implosion Data R.D. Catchings, L.M. Strayer, M.R. Goldman, C.J. Criley, S.H. Garcia, R.R. Sickler, M.K. Catchings, J.H. Chan, L. Gordon, S. Haefner, L. Blair, G. Gandhok, and M. Johnson doi:10.5066/F7BR8Q75 http://dx.doi.org/10.5066/F7BR8Q75 https://www.sciencebase.gov/catalog/item/54860802e4b02acb4f0c7ea6 Any use of trade, product, or firm names is for descriptive purposes only and does not imply endorsement by the U.S. Government. Although this report is in the public domain, permission must be secured from the individual copyright owners to reproduce any copyrighted material contained within this report. # Contents | Introduction | on | 03 | |--------------|-------------------------------------|----| | Backgroun | 03 | | | Warren H | 03 | | | Seismogra | aphs | 04 | | Experimen | nt Design | 04 | | Rad | lial/Circular Array | 04 | | | r-Source Array | 04 | | | ear Array | 05 | | | ools Array | 05 | | • | ward Fault Zone Cross-Fault Array | 05 | | • | ward Fault Zone Linear Array | 05 | | | Field Array | 05 | | | er Arrays | 05 | | Data | | 06 | | Acknowle | - | 06 | | Reference | S | 07 | | Table 1 | | 08 | | Table 2 | 09 | | | Table 3 | | 09 | | | Figures | | | Figure 1 | All Arrays – San Francisco Bay Area | 10 | | Figure 2 | Radial/Circular/Linear Arrays | 11 | | Figure 3a | | 12 | | Figure 3b | • | 13 | | Figure 4 | Radial/Circular/Schools Arrays | 14 | | Figure 5 | Fault Zone Arrays | 15 | | C | , | | | | Appendices | | | Appendix | 1 Radial/Circular Array | 16 | | Appendix | 2 Near-Source Array | 23 | | Appendix | 3 Linear Array | 23 | | Appendix | 25 | | | Appendix | 5a Cross-Fault Array (Carlos Bee) | 25 | | | 5b Cross-Fault Array (Chabot) | 25 | | | 6 Fault Zone Linear Array | 25 | | Appendix | 7 Far Field Array | 26 | #### Introduction In August 2013, the California State University—East Bay (CSUEB) in Hayward, California imploded a 13-story building (Warren Hall) that was deemed unsafe because of its immediate proximity to the active trace of the Hayward Fault. The U.S. Geological Survey (USGS) and the CSUEB collaborated on a program to record the seismic waves generated by the collapse of the building. We refer to this collaboration as the East Bay Seismic Experiment (EBSE). The principal objective of recording the seismic energy was to observe ground shaking as it radiated from the source, but the data also may be useful for other purposes. For example, the seismic data may be useful in evaluating the implosion process as it relates to structural engineering purposes. This report provides the metadata needed to utilize the seismic data. ### **Background** The CSUEB campus is located in the Hayward Hills within the eastern San Francisco Bay area of California (Fig. 1). Warren Hall was an administrative and classroom building on the CSUEB campus, located ~600 m from the active trace of the Hayward Fault and between other associated older faults. Warren Hall was imploded on August 17, 2013 at about 9:00 am PDT. Prior to the implosion, the USGS, CSUEB, and numerous volunteers deployed seismographs within various arrays to capture the ground shaking resulting from the building collapse. The seismographs were set to begin recording about 30 seconds prior to the planned implosion time (9:00 am) and continued recording for several days after the implosion to capture natural sources (earthquakes) along the Hayward Fault and other nearby fault zones and to record ambient noises generated by cultural sources throughout the region. #### Warren Hall and the Demolition Process Warren Hall was a 13-story building (~61 m) located on the Campus of CSUEB, approximately 600 m east of the active trace of the Hayward Fault. With plan dimensions of ~34.29 X 34.29 m, Warren Hall had a structural system consisting of an interior core moment steel frame and an exterior perimeter concrete moment frame (Çelebi, 1998). The building was located on bearing piles with a 45-cm-thick reinforced concrete mat on grade (Çelebi, 1994). Prior to the preparation process for demolition, there were concrete shear walls around the elevator shafts up to the second floor; however, the contractor made numerous changes to the building in preparation for the implosion. The imploded building was estimated to weigh less (about 12,500 tons) than the original building. Warren Hall was not a particularly old building, as it was built in 1969 and opened in 1971. However, the California State University Seismic Review Board determined Warren Hall to be the most seismically vulnerable building in the California State University system (http://www20.csueastbay.edu/news/2013/03/WA-replacement-bldg-032013.html, last accessed 10-23-14), and the decision was made to demolish the building, rather than to retrofit it. The planned implosion process involved 13 timed explosions (6.5 second each) to removed key structural supporting elements of the building (http://www.insidebayarea.com/news/ci_23871497/hayward-demolition-landmark-ready-proceed-saturday, last accessed 10-17-14). The contractor expected the demolition process to occur within 17 seconds. The implosion was designed to make the building fall slightly to the west, rather than vertically, to prevent damage to adjacent buildings. ## Seismographs To record the implosion of Warren Hall, the USGS borrowed 600 "Texan" RT125A seismographs, ~600 Oyo-Geospace GS-11D (4.5-Hz single-component) sensors, and ~150 Sercel L-28-3-D (4.5-Hz 3-component) sensors from the Incorporated Research Institutes for Seismology (IRIS) Program For Array Seismic Studies of the Continental Lithosphere (PASSCAL), located in Socorro, New Mexico. The Texan seismographs are single-channel Digital Acquisition Systems (DAS) with 24-bit analog-to-digital conversion and programmable sampling rates (25 to 1000 sps). Data from most arrays (see below) were recorded using the Sercel L-22 sensors, but Sercel L-28-3D sensors were deployed nearest to the implosion, along fault zones, and along special arrays. Oyo-Geospace shows that the undamped response of the GS-11D (4.5 Hz @ 4000 Ohms) ranges from about (~8 v/m/s) at 1.2 Hz to about ~157 v/m/s at 4.5 Hz and remains above 95 v/m/s to at least 100 Hz (overall response range 1.2 to 100 Hz) [www.geospace.com/geophones-gs-11d/, last accessed 10-17-14). Sercel shows that the undamped response of the L-28 (4.5 Hz @ 395 Ohms) ranges from about 1.5 volts/m/s at 1 Hz to about 13.5 volts/m/s at about 4.5 Hz and is above 12 v/m/s to at least 1000 Hz (overall range \sim 1 to 1000 Hz) (http://www.sercel.com/products/Lists/ProductSpecification/Geophones specifications S (http://www.sercel.com/products/Lists/ProductSpecification/Geophones_specifications_Sercel.pdf, last accessed 10-17-14). ### **Experiment Design** Seven seismograph arrays were deployed to capture seismic energy from the implosion and collapse of Warren Hall. In this report, we focus only on the arrays designed to primarily capture the implosion and collapse of Warren Hall. Warren Hall was centered at the following coordinates: Latitude: 37.655278; Longitude -122.057222; Elevation 147 m. #### (1) Radial/Circular Array: We refer to the primary array as the radial/circular array, where individual seismographs were spaced at 200-m intervals along 30 radial arrays extending from Warren Hall (Fig. 2). Each radial array consisted of 10 seismographs, thereby forming a 2-km-long radial line. Each radial line was spaced at ~12-degree intervals, forming ten 360-degree circular arrays that were centered on Warren Hall (see Table 1). All circular arrays, except those with diameters less than about 600 m, crossed the active strand of the Hayward Fault and included seismographs within the East Bay Alluvial Plain, the Hayward Hills, and the Hayward Fault zone (Figs. 2-5). All circular arrays included seismographs positioned along topographically varying surfaces. There were 300 recording sites selected for the radial/circular array (Appendix 1). However, a few of the sites could not be occupied because homeowners could not be contacted, or access was denied. Nearly every recorded site was within about 20 m of our desired location, and the listed coordinates for the recording sites are accurate to within about 5 m in most cases. ## (2) Near-Source Arrav: For measurements closest to the implosion, we deployed six 3-component seismograph arrays at an average of about 75 m from the center of Warren Hall (Figs. 3a,b). These stations approximately encircled Warren Hall, but the azimuthal spacing was highly variable (average of ~60 degrees) due to the presence of nearby buildings (see Table 2 and Appendix 2). ### (3) Linear Array: A linear array that extended from the San Francisco Bay through the center of Warren Hall to San Ramon (25 km) was also planned (Fig. 2). However, due to limited access, sites within 2.4 km of the San Francisco Bay were not occupied. Most planned sites from 2.4 km east of the San Francisco Bay to the City of San Ramon were occupied at 400-m intervals, except for sites within 2 km of Warren Hall, which were occupied at 200-m intervals (Appendix 3). ### (4) Schools Array: A small array was also deployed at greater epicentral distances from the center of Warren Hall than the primary radial/circular array (Fig. 4). This array was deployed principally within the East Bay Alluvial Plain on local public school properties and is referred to as the "Schools" array. When supplemented with stations from the linear array, the Schools Array largely encircles Warren Hall at distances of about 5 km or more. ## (5) Hayward Fault Zone Cross-Fault Arrays: In addition to the seismographs within the radial/circular array that were within the Hayward Fault zone, two small
dedicated seismograph arrays were deployed across the active trace of the Hayward Fault to record seismic energy from the implosion/collapse of Warren Hall (Fig. 5). (a) One cross-fault array (Carlos Bee Array) was deployed near Carlos Bee Boulevard in Hayward and consisted of four 3-component seismograph systems. Stations were recorded along the active trace and hundreds of meters southwest and northeast of the active trace. (b) A second cross-fault seismograph array (Chabot Array) was deployed approximately 9 km north of Warren Hall in San Leandro, and it also consisted of three 3-component seismograph systems. As with the Carlos Bee array, stations along the Chabot Array were recorded along the active trace and hundreds of meters southwest and northeast of the active trace. ## (6) Hayward Fault Zone Linear Array (Fig. 5): An array of six seismographs was deployed along the Hayward Fault zone from Warren Hall to Chabot Park in San Leandro (Fig. 5). This array was designed to record seismic energy along the fault zone from the implosion source to about 10 km to the northwest. All stations along the linear array were single component, except stations co-located on the cross-fault arrays. #### (7) Far Field Array: We also deployed an array that extended beyond the immediate study site, with stations located to the north, west, and southwest of Warren Hall at epicentral distances up to 32 km (Fig. 1). To the north, stations were located in Berkeley, Oakland, Alameda, Castro Valley, and Hayward, and to the west and southwest, stations were located in Menlo Park, Palo Alto, Belmont, Union City, and Fremont. When combined with some of the stations along the linear array, the far field array partially encircles Warren Hall at distant offsets. All far-field-array stations were recorded using single-component seismograph systems. ## Other Arrays: Several additional arrays were deployed to record data in the days following the implosion and collapse of Warren Hall. Those data are not considered part of the EBSE and will be included in a separate data release. #### Data Most of the above-described arrays were deployed one or two days before the implosion/collapse of Warren Hall, and the recording arrays were left in place to record passive seismic data for several days after the implosion. Appendices 1-7 contain the approximate deployment and pickup times, as well as locations for arrays 1-7. All data were recorded in the IRIS-PASSCAL field format, with individual files having the format, "IxxxxRAW.TRD", where xxxx is the 4-digit seismograph (DAS) number. For conversion to other formats, contact the IRIS-PASSCAL data center or contact the authors of this report. The trd files consist of continuously recorded data for each seismograph, and each file extends from the turn-on time until that seismograph was turned off following pickup from the recording sites. Collectively, the compressed trd files are about 37 GB in size. To use these data for most purposes, the continuous files must be cut into smaller files. The trd files are available at the following website: https://www.sciencebase.gov/catalog/item/54860802e4b02acb4f0c7ea6. We have converted the implosion data that was recorded with the GS11-D sensors to SEGY format. Data from about 15 seconds before the implosion to approximately 105 seconds following the implosion are in SEGY format for the radial/circular and linear arrays. Those files are approximately 45 MB in size and are also available at the following website: https://www.sciencebase.gov/catalog/item/54860802e4b02acb4f0c7ea6. The data are standard SEGY files (data samples stored as 40 byte IBM floating point values), with the first sample at UTC time: 2013:229:15:59:30 and a total of 120 seconds of record time. The DAS (seismograph) 4-digit serial number of the recorder is stored at byte 175 of the trace header as a 2-byte integer, as named in the appendices of this report. The scheme shown in Table 3 is used to define the field file I D (FFID, bytes 9-12) and channel (CHAN, bytes 13-16) for each trace in the SEGY file: #### **Acknowledgements** We thank the California State University - East Bay for hosting the command center, providing the seismic source, and providing access to their property. We also thank CalTrans, the East Bay Regional Parks District, the Hayward Area Recreation and Park District, the City of Hayward, the Hayward Unified School District, Kmart (Hayward), and the hundreds of citizens who volunteered their properties as recording sites. A large number of individuals assisted acquiring the EBSE data by deploying and retrieving seismographs, contacting property owners, and surveying recording sites. We especially thank Rebecca Biestman and Risk Management Solutions, Inc. for providing a large number of field volunteers, and we thank the ARC of Alameda County, which provided a number of volunteers and transportation. Individual volunteers who helped in the field include: Pranshu Agarwal, Mukul Agarwal, Gabriel Alcantar, Megan Arnold, Lee Baker, Lesley Barnes, Katherine Baylor, Marguerite Bello, Daniel Brooks, Stefan Burns, Matt Bussman, Joanna Chang, Katherine Chapman, Coye Criley, Charles Dodge, Jennifer Dreiling, Gareth Evans, Gwyneth Evans, Ryan Fay, Gini Gandhok, Marius Isken, Christopher Johnson, Jerry Kolb, Dhir Kothar, Ron Lee, John MacDougal, Raleigh McLemore, Felix Meneau, Matt Miller, Christorpher Mitchell, Shannon Muha, Sheldon Owyong, Vinay Pandey, Tom Quintero, Megan Ricobono, Cari Roughley, Emma Scalon, Joseph Schwarz, Janet Snyder, Camgna Thach, Thanh, Brett Treece, Honglei Wang, Barbara Wilcox, Ray Wong, FuYen Yang, and Michael Young. We thank Monique Beeler, John Evans, Mike Diggles, Delphine Fitzenz, Paul Laustsen, Justin Pressfield (USGS), Barry Zepel (CSU), and numerous news media outlets for publicizing the project, which assisted with permissions and access. We especially thank IRIS-PASSCAL for graciously providing the seismographs used to record the data and for technical assistance. Funding for this work was provided by the U.S. Geological Survey's Earthquake Hazards Program. Reviews by Brad Aagaard and Alan Yong are greatly appreciated. #### References - Çelebi, M. (1994). Response study of a 13-story building, in Fifth U.S. National Conference on Earthquake Engineering, July 10–14, Chicago, Ill.: Earthquake Engineering Research Institute, Oakland, California, v. 1, p. 87–96 - Çelebi, M. (1998). Performance of building structures A Summary, *in* M. Çelebi, editor The Loma Prieta, California, Earthquake of October 17, 1989—Building Structures, U.S. Geological Survey Professional Paper 1552–C, pp. 5–76 Table 1. Radial spokes (R#) with heading from the center of Warren Hall outward. | Radial Array Number | Heading (Degrees North) | |---------------------|-------------------------| | R1 | 8.78 | | R2 | 19.78 | | R3 | 31.00 | | R4 | 42.69 | | R5 | 54.95 | | R6 | 67.68 | | R7 | 81.30 | | R8 | 94.99 | | R9 | 108.43 | | R10 | 121.29 | | R11 | 133.58 | | R12 | 145.23 | | R13 | 156.60 | | R14 | 167.53 | | R15 | 178.12 | | R16 | 189.11 | | R17 | 200.03 | | R18 | 211.22 | | R19 | 222.98 | | R20 | 235.23 | | R21 | 248.04 | | R22 | 261.42 | | R23 | 275.02 | | R24 | 288.35 | | R25 | 301.18 | | R26 | 313.41 | | R27 | 325.16 | | R28 | 336.33 | | R29 | 347.24 | | R30 | 358.03 | Table 2. Near-field stations with heading from the center of Warren Hall outward. | Radial Array Number | Heading (Degrees North) | |---------------------|-------------------------| | Z1 | 93.08 | | Z2 | 144.82 | | Z3 | 193.13 | | Z4 | 261.74 | | Z5 | 325.61 | | Z6 | 10.2 | Table 3 | Filename | See
Appendix | FFID | CHAN | |---|-----------------|----------|--| | Hayward_13_Linear_Vert.Segy | 3 | 1001 | *Distance/100 (non-consecutive, 4-250) | | Hayward_13_Linear_North.segy | 3 | 1001 | *Distance/100 | | Hayward_13_Linear_East.segy* | 3 | 1001 | *Distance/100 | | Hayward_13_Radial_Vert.segy | 1 | **Spoke# | *Distance/100 (non-consecutive, 2-20) | | Hayward_13_Radial_North.segy** | 1 | **Spoke# | *Distance/100 | | Hayward_13_Near-Source_Vert.segy | 2 | 1003 | 1-6 | | Hayward_13_Near-Source_North.segy | 2 | 1003 | 1-6 | | Hayward_13_Near-Source_East.segy | 2 | 1003 | 1-6 | | Hayward_13_Schools_Vert.segy | 4 | 1004 | 3,7,11,16,17,21,22,31,33,34,37 | | Hayward_13_Far-Field_Vert.segy | 7 | 1005 | 1,2,7-10,12-26 | | Hayward_13_Inline-FZ_Vert.segy | 6 | 1006 | 1-7 | | Hayward_13_Inline-FZ_North.segy | 6 | 1006 | 1-7 | | Hayward_13_Inline-FZ_East.segy | 6 | 1006 | 1-7 | | Hayward_13_Chabot-Cross-FZ_Vert.segy | 5 | 1007 | 1-3 | | Hayward_13_Chabot-Cross-FZ_North.segy | 5 | 1007 | 1-3 | | Hayward_13_Chabot-Cross-FZ_East.segy | 5 | 1007 | 1-3 | | Hayward_13_Carlos-Bee-Cross-FZ_Vert.segy | 5 | 1008 | 1-4 | | Hayward_13_Carlos-Bee-Cross-FZ_North.segy | 5 | 1008 | 1-4 | | Hayward_13_Carlos-Bee-Cross-FZ_East.segy | 5 | 1008 | 1-4 | ^{*}Channel Named by Distance = Warren Hall to the Station (nearest 100 m) ^{**} Spoke# is 1-30. Spokes extend from Warren Hall Outward. See Table 1 ## **Figures** Figure 1. San Francisco Bay area with the locations of various cities, faults (red and yellow), and EBSE arrays: Gold = Radial/Circular; White = Linear; Blue = Fault Zone; Red = Schools; Green = Scatter. The near-source array is at the center of the radial/circular array. Figure 2. Location of the radial/circular (gold), linear (white), and near-source (magenta) arrays of the EBSE. The red lines show the historically active traces of the Hayward Fault. The yellow lines show locations of other Holocene or Quaternary faults. Figure 3a. Location of the radial/circular (gold) and near-source (magenta) arrays of the EBSE. The red lines show the active traces of the Hayward Fault. Other Holocene or Quaternary faults are shown by the yellow lines. Figure 3b. Location of the radial/circular (gold), near-source (magenta), and fault zone (cyan) Arrays of the EBSE.
The red lines show the active traces of the Hayward Fault. Other Holocene or Quaternary faults are shown by the yellow lines. Figure 4. Location of the radial/circular (gold) and schools (red) EBSE arrays. The red lines show the active traces of the Hayward Fault. Other Quaternary faults are shown by the yellow lines. Figure 5. Location of the radial/circular (gold), near-source (magenta), and fault zone (cyan) EBSE arrays. The red lines show the active traces of the Hayward Fault. Other Holocene and Quaternary faults are shown by the yellow lines. # Appendices # Appendix 1 (Radial/Circular) | | <u>.</u> | | DAS # | | | _, , , | _ | |------|----------|----------|-----------|-------------|--------------|----------|--------------| | FFID | Chan # | Station | (Z, N, E) | Latitude | Longitude | Elev (m) | Comments | | 1 | 2 | R01-0200 | 1719 | 37.65712551 | -122.056921 | 156.2 | | | 1 | 4 | R01-0400 | 2201 | 37.65890314 | -122.0565681 | 142 | | | 1 | 6 | R01-0600 | 1800 | 37.66068455 | -122.0562153 | 151 | | | 1 | 8 | R01-0800 | 1940 | 37.66246604 | -122.0558624 | 142.3 | | | 1 | 10 | R01-1000 | 1854 | 37.66414133 | -122.0556247 | 96.7 | Same as 3778 | | 1 | 12 | R01-1200 | 1673 | 37.66602131 | -122.0551567 | 97.5 | | | 1 | 14 | R01-1400 | 1793 | 37.6678028 | -122.0548019 | 129.9 | | | 1 | 16 | R01-1600 | 1574 | 37.66957666 | -122.0544491 | 119.9 | | | 1 | 18 | R01-1800 | 1751 | 37.67135815 | -122.0540962 | 121.5 | | | 1 | 20 | R01-2000 | 1617 | 37.67313578 | -122.0537434 | 99.4 | | | 2 | 2 | R02-0200 | 3840 | 37.65697388 | -122.0566 | 158.5 | | | 2 | 4 | R02-0400 | 1572 | 37.65868278 | -122.0557572 | 141.8 | | | 2 | 6 | R02-0600 | 2513 | 37.66042521 | -122.0549565 | 152.1 | | | 2 | 8 | R02-0800 | 2466 | 37.66212272 | -122.0541821 | 103.7 | | | 2 | 10 | R02-1000 | 1850 | 37.66381268 | -122.0534096 | 131.1 | | | 2 | 12 | R02-1200 | 1801 | 37.66550255 | -122.052639 | 140.3 | | | 2 | 14 | R02-1400 | 1972 | 37.6671454 | -122.0519712 | 127.1 | | | 2 | 16 | R02-1600 | 1729 | 37.66889378 | -122.0510922 | 146 | | | 2 | 18 | R02-1800 | 1633 | 37.67058374 | -122.0503216 | 147.6 | | | 2 | 20 | R02-2000 | 1974 | 37.67227748 | -122.0495491 | 136.6 | | | 3 | 2 | R03-0200 | 2708 | 37.65688512 | -122.0561009 | 163.9 | | | 3 | 4 | R03-0400 | 2514 | 37.6584263 | -122.0549259 | 144.1 | | | 3 | 6 | R03-0600 | 4048 | 37.65989115 | -122.0538038 | 156.3 | | | 3 | 8 | R03-0800 | 2048 | 37.66151235 | -122.0525799 | 113.8 | | | 3 | 10 | R03-1000 | 2015 | 37.66305353 | -122.0514068 | 152.5 | | | 3 | 12 | R03-1200 | 1893 | 37.664587 | -122.0502376 | 150.8 | | | х | x | R03-1400 | NA | 37.66612818 | -122.0490627 | 153.1 | Uncertain | | 3 | 16 | R03-1600 | 2268 | 37.66766927 | -122.0478878 | 175.4 | | | 3 | 18 | R03-1800 | 1555 | 37.66921422 | -122.0467129 | 173 | | | 3 | 20 | R03-2000 | 1775 | 37.67075541 | -122.045538 | 169.4 | | | 4 | 2 | R04-0200 | 2571 | 37.65666392 | -122.0557308 | 165.1 | | | 4 | 4 | R04-0400 | 1529 | 37.65798382 | -122.0541878 | 156.9 | | | 4 | 6 | R04-0600 | 2017 | 37.65930363 | -122.0526467 | 155 | | | 4 | 8 | R04-0800 | 3904 | 37.66096501 | -122.0518957 | 121.4 | | | 4 | 10 | R04-1000 | 2404 | 37.66194343 | -122.0495605 | 124.6 | | | 4 | 12 | R04-1200 | 2695 | 37.66326333 | -122.0480213 | 162.4 | | | 4 | 14 | R04-1400 | 2002 | 37.664587 | -122.0464763 | 140.2 | | | 4 | 16 | R04-1600 | 1613 | 37.66590312 | -122.0449409 | 169.3 | | |---|----|----------|------|-------------|--------------|-------|--------------| | 4 | 18 | R04-1800 | 2459 | 37.66730114 | -122.0432778 | 192.7 | | | 4 | 20 | R04-2000 | 3645 | 37.66841593 | -122.0421363 | 204 | | | х | x | R05-0200 | NA | 37.65639919 | -122.055362 | 168.4 | Uncertain | | 5 | 4 | R05-0400 | 2659 | 37.65740396 | -122.0535545 | 162 | | | 5 | 6 | R05-0600 | 2181 | 37.65843392 | -122.0516949 | 154.7 | | | 5 | 8 | R05-0800 | 2623 | 37.65946389 | -122.0498352 | 175.1 | Same as 1961 | | 5 | 10 | R05-1000 | 1672 | 37.66049386 | -122.0479755 | 189.7 | | | 5 | 12 | R05-1200 | 2530 | 37.66152383 | -122.0461216 | 140.4 | | | 5 | 14 | R05-1400 | 3887 | 37.6625538 | -122.0442619 | 197.2 | | | 5 | 16 | R05-1600 | 1585 | 37.66358377 | -122.0424061 | 177.3 | | | 5 | 18 | R05-1800 | 1873 | 37.66461373 | -122.0405464 | 165.1 | | | 5 | 20 | R05-2000 | 1761 | 37.66635273 | -122.0391616 | 199.5 | | | 6 | 2 | R06-0200 | 2684 | 37.65620115 | -122.0551874 | 168.6 | | | 6 | 4 | R06-0400 | 1867 | 37.65669443 | -122.053072 | 166.9 | | | 6 | 6 | R06-0600 | 2190 | 37.65739513 | -122.0510423 | 151.6 | | | 6 | 8 | R06-0800 | 1635 | 37.65804484 | -122.0488701 | 192.8 | | | 6 | 10 | R06-1000 | 3914 | 37.65872 | -122.0467682 | 203.1 | | | 6 | 12 | R06-1200 | 1698 | 37.65939524 | -122.0446758 | 204.7 | | | 6 | 14 | R06-1400 | 1857 | 37.66007426 | -122.0425701 | 154.5 | | | 6 | 16 | R06-1600 | 2136 | 37.66094321 | -122.0406657 | 217.8 | | | 6 | 18 | R06-1800 | 2926 | 37.66142467 | -122.0383644 | 264.2 | | | 6 | 20 | R06-2000 | 2246 | 37.66182809 | -122.0362092 | 269.4 | | | 7 | 2 | R07-0200 | 2146 | 37.65558299 | -122.0550006 | 167.1 | | | 7 | 4 | R07-0400 | 2566 | 37.65588566 | -122.0527935 | 170.9 | | | 7 | 6 | R07-0600 | 2589 | 37.65619109 | -122.0503634 | 156.9 | Same as 3637 | | 7 | 8 | R07-0800 | 1637 | 37.65644155 | -122.0485105 | 176.6 | | | 7 | 10 | R07-1000 | 3780 | 37.65667398 | -122.0458897 | 224.3 | | | 7 | 12 | R07-1200 | 2929 | 37.6569691 | -122.0438404 | 227.6 | | | 7 | 14 | R07-1400 | 3848 | 37.65724369 | -122.0415898 | 239.3 | | | 7 | 16 | R07-1600 | 2945 | 37.65685653 | -122.0396385 | 236.7 | | | 7 | 18 | R07-1800 | 3864 | 37.65672427 | -122.0369412 | 252.8 | | | 7 | 20 | R07-2000 | 1886 | 37.65805624 | -122.0348778 | 195.6 | | | 8 | 2 | R08-0200 | 2115 | 37.65519138 | -122.0550156 | 163.4 | | | 8 | 4 | R08-0400 | 4085 | 37.65503883 | -122.0527572 | 173 | | | 8 | 6 | R08-0600 | 1548 | 37.65488628 | -122.050499 | 184.2 | | | 8 | 8 | R08-0800 | 1818 | 37.65470884 | -122.0480859 | 171.9 | | | 8 | 10 | R08-1000 | 2062 | 37.65457724 | -122.0459824 | 185.9 | Bad Data | | 8 | 12 | R08-1200 | 1883 | 37.65424532 | -122.0437784 | 222.9 | | | 8 | 14 | R08-1400 | 2094 | 37.65426829 | -122.0414715 | 237.8 | | | 8 | 16 | R08-1600 | 1581 | 37.6542211 | -122.0393154 | 276.9 | | | 8 | 18 | R08-1800 | 2918 | 37.65384927 | -122.0370718 | 282 | | | 8 | 20 | R08-2000 | 2112 | 37.65386872 | -122.0348424 | 269.2 | | | 9 | 2 | R09-0200 | 2425 | 37.65477941 | -122.0551223 | 154.4 | | |----|----|----------------|------|-------------|--------------|-------|--------------| | 9 | 4 | R09-0400 | 1832 | 37.65434993 | -122.0530174 | 169.8 | | | 9 | 6 | R09-0600 | 2942 | 37.65365029 | -122.0508175 | 184.6 | | | 9 | 8 | R09-0800 | 3591 | 37.65326514 | -122.0486762 | 195.9 | | | 9 | 10 | R09-1000 | 3767 | 37.65256584 | -122.0458205 | 199.9 | | | | 12 | | 2567 | | | 224.2 | | | 9 | | R09-1200 | | 37.65189679 | -122.0443156 | | | | 9 | 14 | R09-1400 | 1770 | 37.65139195 | -122.0422172 | 214 | | | 9 | 16 | R09-1600 | 2804 | 37.65082743 | -122.0400638 | 205.4 | | | 9 | 18 | R09-1800 | 2125 | 37.65026283 | -122.0379143 | 202.1 | | | 9 | 20 | R09-2000 | 2848 | 37.64969445 | -122.0357647 | 178.7 | | | 10 | 2 | R10-0200 | 3797 | 37.65451899 | -122.05523 | 153.8 | | | 10 | 4 | R10-0400 | 2116 | 37.6534824 | -122.0533943 | 162.7 | | | 10 | 6 | R10-0600 | 2006 | 37.65275376 | -122.0514269 | 175.9 | | | 10 | 8 | R10-0800 | 1695 | 37.65170544 | -122.0494101 | 183.1 | | | 10 | 10 | R10-1000 | 3571 | 37.65070179 | -122.0475817 | 195 | | | 10 | 12 | R10-1200 | 1693 | 37.64974977 | -122.0455933 | 218.4 | | | 10 | 14 | R10-1400 | 2470 | 37.64888308 | -122.0437221 | 199.6 | | | 10 | 16 | R10-1600 | 1669 | 37.64789393 | -122.0417556 | 193.7 | | | 10 | 18 | R10-1800 | 3608 | 37.64698383 | -122.039753 | 139.8 | | | 10 | 20 | R10-2000 | 1790 | 37.64600775 | -122.0378788 | 145.5 | | | 11 | 2 | R11-0200 | 4019 | 37.65410802 | -122.0556259 | 145.4 | | | 11 | 4 | R11-0400 | 2430 | 37.65296155 | -122.0539361 | 144.6 | | | 11 | 6 | R11-0600 | 1802 | 37.65163234 | -122.05233 | 168.1 | | | 11 | 8 | R11-0800 | 2709 | 37.65039635 | -122.050684 | 174.8 | | | 11 | 10 | R11-1000 | 3598 | 37.64916035 | -122.049036 | 157.8 | | | 11 | 12 | R11-1200 | 2133 | 37.64792821 | -122.0473957 | 155.9 | | | 11 | 14 | R11-1400 | 3988 | 37.64668468 | -122.0457439 | 111.7 | | | 11 | 16 | R11-1600 | 2608 | 37.64544491 | -122.044096 | 160.9 | | | 11 | 18 | R11-1800 | 1602 | 37.64420891 | -122.0424538 | 209.7 | | | 11 | 20 | R11-2000 | 3607 | 37.64297292 | -122.0408097 | 222.2 | | | 12 | 2 | R12-0200 | 2467 | 37.65386771 | -122.0559769 | 139.1 | | | 12 | 4 | R12-0400 | 1844 | 37.65239141 | -122.0546779 | 156.1 | Same as 3935 | | 12 | 6 | R12-0600 | 1999 | 37.65091511 | -122.0533791 | 157 | Stolen ? | | 12 | 8 | R12-0800 | 3726 | 37.64943888 | -122.0520801 | 144.5 | | | 12 | 10 | R12-1000 | 2102 | 37.64796258 | -122.0507813 | 99.2 | | | 12 | 12 | R12-1200 | 2704 | 37.64654654 | -122.0494933 | 93.6 | | | 12 | 14 | R12-1400 | 3746 | 37.64501316 | -122.0482006 | 147.9 | | | 12 | 16 | R12-1600 | 2395 | 37.64353367 | -122.0468922 | 175.9 | | | 12 | 18 | R12-1800 | 4036 | 37.6421178 | -122.0455995 | 167.2 | | | 12 | 20 | R12-2000 | 3713 | 37.64058064 | -122.0442994 | 197.4 | | | 13 | 2 | R13-0200 | 1748 | 37.65369605 | -122.056364 | 136.7 | Bad Data | | 13 | 4 | R13-0400 | 2080 | 37.65204432 | -122.0554523 | 148.9 | Same as 2505 | | x | x | R13-0600 | NA | 37.65039635 | -122.0545426 | 74.9 | Not Deployed | | | | · - | | | - | - | -1-1-1-6 | | 13 | 8 | R13-0800 | 2063 | 37.64867194 | -122.0537079 | 79.7 | | |----|----|----------|------------------|-------------|--------------|-------|---------------| | 13 | 10 | R13-1000 | 1826 | 37.64709279 | -122.0527229 | 140.1 | | | 13 | 12 | R13-1200 | 3658 | 37.64562001 | -122.0516443 | 140 | | | 13 | 14 | R13-1400 | 1580 | 37.64380071 | -122.0509072 | 109.1 | | | 13 | 16 | R13-1600 | 1927 | 37.64211888 | -122.0499678 | 110.1 | | | 13 | 18 | R13-1800 | 1632 | 37.64049724 | -122.0490875 | 118 | | | 13 | 20 | R13-2000 | 1690,
3586, 3592 | 37.63884927 | -122.0481815 | 79 | Bad File | | 14 | 2 | R14-0200 | 2174 | 37.65358927 | -122.056776 | 137.4 | | | 14 | 4 | R14-0400 | 1909 | 37.65183066 | -122.0562763 | 124.5 | | | 14 | 8 | R14-0600 | NA | 37.64994125 | -122.0557897 | 93.7 | Not Deployed | | x | x | R14-0800 | 2256 | 37.64831353 | -122.0552807 | 109.5 | | | 14 | 10 | R14-1000 | 2127 | 37.64659172 | -122.0546925 | 100.2 | | | 14 | 12 | R14-1200 | 1901 | 37.64465609 | -122.0543601 | 74.4 | | | 14 | 14 | R14-1400 | 3953 | 37.64292321 | -122.0537852 | 58.4 | | | 14 | 16 | R14-1600 | 2100, 4035, NA | 37.64131305 | -122.0532896 | 65.3 | Uncertain (E) | | 14 | 18 | R14-1800 | 2634, 2419, 1836 | 37.63952812 | -122.0528097 | 56.1 | | | 14 | 20 | R14-2000 | 2427 | 37.63778712 | -122.0522982 | 46 | | | 15 | 2 | R15-0200 | 3589 | 37.6535435 | -122.0571995 | 144 | | | 15 | 4 | R15-0400 | 2622 | 37.6517429 | -122.0571251 | 99.5 | Bad File | | х | x | R15-0600 | NA | 37.64994239 | -122.0570507 | 71.8 | Not Deployed | | 15 | 8 | R15-0800 | 2169 | 37.64814187 | -122.0569763 | 83.9 | | | 15 | 10 | R15-1000 | 3681, 2710, 2126 | 37.64634135 | -122.0569019 | 63.6 | | | 15 | 12 | R15-1200 | 4004, 3966, 1654 | 37.64454075 | -122.0568276 | 39.1 | | | 15 | 14 | R15-1400 | 3618 | 37.64274786 | -122.0567551 | 29 | | | 15 | 16 | R15-1600 | 2399 | 37.64093972 | -122.0566807 | 24.3 | | | 15 | 18 | R15-1800 | 2098 | 37.63913535 | -122.0566082 | 18 | | | 15 | 20 | R15-2000 | 3783 | 37.63734246 | -122.0565357 | 10.4 | | | 16 | 2 | R16-0200 | 3634 | 37.65356639 | -122.0576267 | 145.2 | | | 16 | 4 | R16-0400 | 2720 | 37.6517849 | -122.0579796 | 94.4 | | | 16 | 8 | R16-0600 | NA | 37.65000726 | -122.0583325 | 47 | Not Deployed | | х | x | R16-0800 | 2478, 4034, 1718 | 37.64822577 | -122.0586853 | 54.3 | | | 16 | 10 | R16-1000 | 2231 | 37.64650371 | -122.0589169 | 30.2 | | | 16 | 12 | R16-1200 | 1589 | 37.64480403 | -122.0592299 | 23 | | | 16 | 14 | R16-1400 | 2052 | 37.64300577 | -122.0599999 | 20 | | | 16 | 16 | R16-1600 | 2206 | 37.64089077 | -122.0603144 | 16.2 | | | 16 | 18 | R16-1800 | 3856 | 37.63952469 | -122.0601231 | 14 | | | 16 | 20 | R16-2000 | 2814 | 37.63796238 | -122.0604252 | 11.8 | | | 17 | 2 | R17-0200 | 3849 | 37.65366856 | -122.0580666 | 142.7 | | | 17 | 4 | R17-0400 | 1511 | 37.65195656 | -122.0588189 | 111.5 | | | 17 | 6 | R17-0600 | 2188 | 37.65026283 | -122.0595913 | 55.2 | | | 17 | 8 | R17-0800 | 2473, 2752, 3664 | 37.64865526 | -122.0602791 | 38.1 | | | 17 | 10 | R17-1000 | 2235 | 37.64683882 | -122.0611402 | 26.6 | | | 17 | 12 | R17-1200 | 2092 | 37.6452507 | -122.0618436 | 24 | | | | | | | | | | | | 17 | 14 | R17-1400 | 2691 | 37.64343954 | -122.062478 | 20.4 | | |----|----|----------|------------------|-------------|--------------|-------|----------| | 17 | 16 | R17-1600 | 1888 | 37.6418018 | -122.0634518 | 18.3 | | | 17 | 18 | R17-1800 | 1696 | 37.64008359 | -122.0645189 | 14.3 | | | 17 | 20 | R17-2000 | 2703 | 37.63835331 | -122.0648547 | 11.1 | | | 18 | 2 | R18-0200 | 2214 | 37.65387995 | -122.0583953 | 140.3 | | | 18 | 4 | R18-0400 | 2722 | 37.65226174 | -122.0596199 | 104 | | | 18 | 6 | R18-0600 | 3744, 3745, 2906 | 37.65072056 | -122.060793 | 52.7 | | | 18 | 8 | R18-0800 | 3773 | 37.64917946 | -122.0619679 | 32.9 | | | 18 | 10 | R18-1000 | 3710 | 37.64763828 | -122.0631427 | 28.5 | | | 18 | 12 | R18-1200 | 2016 | 37.64610096 | -122.0643139 | 25.5 | | | 18 | 14 | R18-1400 | 2837 | 37.64448593 | -122.0655682 | 21.1 | | | 18 | 16 | R18-1600 | 1765 | 37.64298742 | -122.0666713 | 18.8 | | | 18 | 18 | R18-1800 | 1686 | 37.64143643 | -122.0673249 | 15.7 | | | 18 | 20 | R18-2000 | 2582 | 37.63973692 | -122.0688712 | 11.1 | | | 19 | 2 | R19-0200 | 1919 | 37.65402412 | -122.058815 | 134.9 | | | 19 | 4 | R19-0400 | 1593 | 37.65270422 | -122.060358 | 106.7 | | | 19 | 6 | R19-0600 | 2633, 1651, 1763 | 37.6515383 | -122.0620408 | 45.2 | | | 19 | 8 | R19-0800 | 2007 | 37.65006451 | -122.0634442 | 31.8 | | | 19 | 10 | R19-1000 | 2152 | 37.64874461 | -122.0649872 | 27.5 | | | 19 | 12 | R19-1200 | 2038 | 37.64742849 | -122.0665226 | 24 | Bad File | | 19 | 14 | R19-1400 | 2230 | 37.64610481 | -122.0680714 | 21.9 | | | 19 | 16 | R19-1600 | 1817 | 37.64478492 | -122.0696106 | 19 | | | 19 | 18 | R19-1800 | 2185 | 37.64346887 | -122.0711517 | 16.4 | | | 19 | 20 | R19-2000 | 1714 | 37.64214898 | -122.072691 | 13 | | | 20 | 2 | R20-0200 | 2575 | 37.65431405 | -122.0591316 | 130.8 | | | 20 | 4 | R20-0400 | 2138 | 37.65328408 | -122.0609913 | 95.1 | | | 20 | 6 | R20-0600 | 1665, 3969, 2675 | 37.65225411 | -122.0628529 | 51.2 | | | 20 | 8 | R20-0800 | 4050 | 37.65153411 | -122.0646299 | 32.3 | | | 20 | 10 | R20-1000 | 2799 | 37.65019418 | -122.0665703 | 25.8 | Stolen ? | | 20 | 12 | R20-1200 | 2568 | 37.64908156 | -122.0686744 | 21 | | | 20 | 14 | R20-1400 | 3925 | 37.64855602 | -122.0706209 | 18.8 | | | 20 | 16 | R20-1600 | 4025 | 37.64710427 | -122.0721455 | 17 | | | 20 | 18 | R20-1800 | 2504 | 37.6460743 | -122.074007 | 14.5 | | | 20 | 20 | R20-2000 | 2745 | 37.64504434 | -122.0758629 | 14 | | | 21 | 2 | R21-0200 | 2996 | 37.65466877 | -122.0593738 | 116.6 | | | 21 | 4 | R21-0400 | 3822 | 37.65398489 | -122.0614353 | 96.2 | | | 21 | 6 | R21-0600 | 3648 | 37.65331836 | -122.0635777 | 66.2 | | | 21 | 8 | R21-0800 | 2759 | 37.65278536 | -122.0658126 | 29.1 | | | 21 | 10 | R21-1000 | 1825 | 37.65196804 | -122.0677795 | 23.9 | | | 21 | 12 | R21-1200 | 2277 | 37.65129279 | -122.0698795 | 19 | | | 21 | 14 | R21-1400 | 3823 | 37.65096657 | -122.0719888 | 17 | | | 21 | 16 | R21-1600 | 1875 | 37.65007541 | -122.0743124 | 17 | | | 21 | 18 | R21-1800 | 1917 | 37.649271 | -122.0761757 | 16 | | | | | | | | | | | | 21 | 20 | R21-2000 | 2418 | 37.64854663 | -122.0782858 | 15.6 | | |----|----|----------|------------------|-------------|--------------|-------|--------------| | 22 | 2 | R22-0200 | 2084 | 37.6550732 | -122.0595131 | 111.3 | | | 22 | 4 | R22-0400 | 2019 | 37.65479207 | -122.0617718 | 105.2 | | | 22 | 6 | R22-0600 | 2194 | 37.65499299 | -122.0644482 | 68.9 | | | 22 | 8 | R22-0800 | 3803 | 37.65408388 | -122.066316 | 29 | | | 22 | 10 | R22-1000 | 2587 | 37.65417969 | -122.0684895 | 21.5 | | | 22 | 12 | R22-1200 | 2390 | 37.65371894 | -122.070713 | 18 | | | 22 | 14 | R22-1400 | 1904 | 37.65357887 | -122.0730694 | 17 | | | 22 | 16 | R22-1600 | 4011 | 37.65318107 | -122.0751877 | 17.8 | | | 22 | 18 | R22-1800 | 2072 | 37.65291025 | -122.0774383 | 18 | | | 22 | 20 | R22-2000 | 3820 | 37.65247531 | -122.0798996 | 18.6 | | | 23 | 2 | R23-0200 | 1732 | 37.65550043 | -122.0595302 | 122 | | | 23 | 4 | R23-0400 | 2257 | 37.65571727 | -122.0618319 | 100.3 | | | 23 | 6 | R23-0600 | 1523 | 37.65584425 | -122.0640588 | 94.4 | | | 23 | 8 | R23-0800 | 3982 | 37.65586906 | -122.0662496 | 57.1 | | | 23 | 10 | R23-1000 | 1778 | 37.65602136 | -122.0685322 | 23.8 | | | 23 | 12 | R23-1200 | 1588 | 37.65627852 | -122.070988 | 20 | | | 23 | 14 | R23-1400 | 1681 | 37.65647097 | -122.0729459 | 21 | | | x | x | R23-1600 | NA | 37.65658764 | -122.0753365 | 21.7 | Not Deployed | | 23 | 18 | R23-1800 | 2657 | 37.65674019 | -122.0775852 | 22.2 | | | 23 | 20 | R23-2000 | 1649 | 37.65689274 | -122.0798435 | 22.8 | | | 24 | 2 | R24-0200 | 2888, 2551, 2943 | 37.65590862 | -122.0594254 | 128.6 | | | 24 | 4 | R24-0400 | 1908, 1934, NA | 37.656477 | -122.0615768 | 130.7 | | | 24 | 6 | R24-0600 | 2183, 1736, NA | 37.65704152 | -122.0637283 | 125.7 | | | 24 | 8 | R24-0800 | 1900, 3818, NA | 37.65760613 | -122.0658799 | 100.4 | | | 24 | 10 | R24-1000 | 1852, 3003, NA | 37.6581745 | -122.0680332 | 66.5 | | | 24 | 12 | R24-1200 | 1560, 2202, 2766 | 37.65873911 | -122.0701752 | 30.7 | | | 24 | 14 | R24-1400 | 1573, 2810, NA | 37.65930363 | -122.0723286 | 27 | | | 24 | 16 | R24-1600 | 2232, 2618, NA | 37.65986824 | -122.07448 | 27.5 | | | 24 | 18 | R24-1800 | 2085 | 37.66060257 | -122.0765815 | 28 | | | 24 | 20 | R24-2000 | 2498 | 37.66099736 | -122.078785 | 29 | | | 25 | 2 | R25-0200 | 2258 | 37.65627483 | -122.0592117 | 130.2 | | | 25 | 4 | R25-0400 | 1890 | 37.65723045 | -122.0612499 | 134.5 | | | 25 | 6 | R25-0600 | 3927 | 37.65814022 | -122.0630913 | 133.8 | | | 25 | 8 | R25-0800 | 3604 | 37.65905678 | -122.0650703 | 115.6 | | | 25 | 10 | R25-1000 | 2447 | 37.660001 | -122.0669702 | 98.4 | | | 25 | 12 | R25-1200 | 3796 | 37.6609184 | -122.0688516 | 78.5 | Disturbed | | 25 | 14 | R25-1400 | 3933 | 37.66186715 | -122.0708446 | 68.1 | | | х | x | R25-1600 | NA | 37.66279796 | -122.0727806 | 48 | Early Pickup | | 25 | 18 | R25-1800 | 1728 | 37.66372869 | -122.0747223 | 41.8 | | | 25 | 20 | R25-2000 | 2435 | 37.66466335 | -122.0766678 | 36 | | | 26 | 2 | R26-0200 | 2535 | 37.65658379 | -122.0589199 | 133 | | | 26 | 4 | R26-0400 | 1753 | 37.65797573 | -122.0603754 | 135.6 | | | 26 | 6 | R26-0600 | 2613 | 37.65905955 | -122.0622139 | 135 | | |----|----|----------|------|-------------|--------------|-------|--------------| | 26 | 8 | R26-0800 | 2251 | 37.66029546 | -122.06386 | 143.1 | | | 26 | 10 | R26-1000 | 4033 | 37.66153523 | -122.0655079 | 139.7 | | | 26 | 12 | R26-1200 | 1735 | 37.66283677 | -122.067163 | 127.4 | | | 26 | 14 | R26-1400 | 2217 | 37.66399356 | -122.0687989 | 99.8 | | | 26 | 16 | R26-1600 | 2914 | 37.66524313 | -122.0704422 | 87.4 | | | 26 | 18 | R26-1800 | 3901 | 37.6664829 | -122.0720902 | 83.1 | | | 26 | 20 | R26-2000 | 3743 | 37.66771504 | -122.0737381 | 62.1 | | | 27 | 2 | R27-0200 | 2250 | 37.65672017 | -122.0586375 | 137.9 | | | 27 | 4 | R27-0400 | 1870 | 37.65830157 | -122.059953 | 145.1 | | | 27 | 6 | R27-0600 | 1797 | 37.65964435 | -122.0611631 | 142 | | | 27 | 8 | R27-0800 | 2531 | 37.66125678 | -122.0624619 | 134.1 | | | 27 | 10 | R27-1000 | 2598 | 37.66273309 | -122.0637588 | 99.2 | | | 27 | 12 | R27-1200 | 1889 | 37.66420553 | -122.0650501 | 104.2 | | | 27 | 14 | R27-1400 | 3640 | 37.6656857 | -122.0663509 | 107 | | | 27 | 16 | R27-1600 | 1871 | 37.66715814 | -122.067646 | 69.4 | | | 27 | 18 | R27-1800 | 1760 | 37.66863822 | -122.0689469 | 90 | | | 27 | 20 | R27-2000 |
1855 | 37.67016037 | -122.0701053 | 81.7 | | | 28 | 2 | R28-0200 | 2561 | 37.6567513 | -122.0580274 | 149 | | | 28 | 4 | R28-0400 | 1833 | 37.65872054 | -122.0591856 | 149.9 | Bad Data | | х | x | R28-0600 | NA | 37.66029546 | -122.0599976 | 123.6 | Not Deployed | | 28 | 8 | R28-0800 | 2651 | 37.66194728 | -122.0609074 | 136.5 | | | 28 | 10 | R28-1000 | 2806 | 37.66359902 | -122.0618171 | 129.5 | | | 28 | 12 | R28-1200 | 2446 | 37.66524699 | -122.062727 | 75 | | | 28 | 14 | R28-1400 | 3981 | 37.6668911 | -122.063633 | 110.4 | | | 28 | 16 | R28-1600 | 2451 | 37.66854669 | -122.0645466 | 103.7 | | | 28 | 18 | R28-1800 | 2830 | 37.67010598 | -122.0654569 | 92.7 | Bad File | | 28 | 20 | R28-2000 | 1747 | 37.67186978 | -122.0664775 | 86 | | | 29 | 2 | R29-0200 | 2887 | 37.65695018 | -122.0575123 | 158.8 | | | 29 | 4 | R29-0400 | 1988 | 37.65886115 | -122.0582695 | 162.4 | | | 29 | 6 | R29-0600 | 1582 | 37.66061976 | -122.0587673 | 133.9 | | | 29 | 8 | R29-0800 | 1657 | 37.66237828 | -122.0592651 | 144.1 | | | 29 | 10 | R29-1000 | 2654 | 37.66413303 | -122.059763 | 127.8 | | | 29 | 12 | R29-1200 | 1786 | 37.66563574 | -122.0600988 | 81.9 | | | 29 | 14 | R29-1400 | 1841 | 37.66765025 | -122.0607586 | 125.5 | Same as 3799 | | 29 | 16 | R29-1600 | 3675 | 37.669405 | -122.0612545 | 93 | | | 29 | 18 | R29-1800 | 3619 | 37.67135186 | -122.0616118 | 113.8 | | | 29 | 20 | R29-2000 | 1950 | 37.6729145 | -122.0622521 | 100.9 | | | 30 | 2 | R30-0200 | 3956 | 37.65714454 | -122.0573463 | 156.4 | | | x | x | R30-0400 | NA | 37.65894505 | -122.0574188 | 162.6 | Uncertain | | 30 | 6 | R30-0600 | 2408 | 37.66074942 | -122.0574932 | 141.3 | | | 30 | 8 | R30-0800 | 3813 | 37.66392851 | -122.057667 | 126.3 | | | 30 | 10 | R30-1000 | 2693 | 37.66432799 | -122.0574474 | 105.7 | | | 30 | 12 | R30-1200 | 2182 | 37.66614343 | -122.0577125 | 112.9 | | |----|----|----------|------|-------------|--------------|-------|--------------| | 30 | 14 | R30-1400 | 3786 | 37.66794395 | -122.057787 | 129 | | | 30 | 16 | R30-1600 | 1898 | 37.66974446 | -122.0578613 | 108.2 | | | 30 | 18 | R30-1800 | 2153 | 37.67154506 | -122.0579357 | 118 | | | х | х | R30-2000 | NA | 37.67334558 | -122.0580101 | 100.1 | Not Deployed | # Appendix 2 (Near-Source) | | | | DAS # | | | | |------|--------|---------|------------------|-------------|--------------|---------------| | FFID | Chan # | Station | (Z, N, E) | Latitude | Longitude | Elevation (m) | | 1003 | 1 | ZIO1 | 1861, 2089. 1711 | 37.65531823 | -122.0563618 | 157.7 | | 1003 | 2 | ZI02 | 1697, 2045, 2163 | 37.65479191 | -122.0567589 | 144.8 | | 1003 | 3 | ZI03 | 1923, 2413, 2241 | 37.65458843 | -122.0574603 | 135.5 | | 1003 | 4 | ZI04 | 1989, 2204, 1605 | 37.65521712 | -122.0581268 | 134.3 | | 1003 | 5 | ZI05 | 2564, 1684, 1687 | 37.65587619 | -122.0577522 | 151.1 | | 1003 | 6 | ZI06 | 1868, 2144, 1583 | 37.65604936 | -122.0570869 | 164.6 | | | | | | | | | # Appendix 3 (Linear) | | | | | 11 \ | , | | | |------|-------|----------|--------------------|-------------|--------------|----------|--------------| | FFID | Chan# | Station# | DAS #
(Z, N, E) | Latitude | Longitude | Elev (m) | Comments | | 1001 | x | L00000 | NA | 37.60695873 | -122.1446096 | 1 | Not Deployed | | 1001 | x | L00400 | NA | 37.60901758 | -122.1408931 | 0 | Not Deployed | | 1001 | x | L00800 | NA | 37.61107651 | -122.1371767 | 0 | Not Deployed | | 1001 | x | L01200 | NA | 37.61313544 | -122.1334603 | 0 | Not Deployed | | 1001 | x | L01600 | NA | 37.61519428 | -122.1297438 | 2 | Not Deployed | | 1001 | х | L02000 | NA | 37.61725321 | -122.1260274 | 0.3 | Not Deployed | | 1001 | х | L02400 | NA | 37.61931206 | -122.122311 | 2.3 | Not Deployed | | 1001 | x | L02800 | NA | 37.62137099 | -122.1185945 | 2 | Not Deployed | | 1001 | 32 | L03200 | 1806 | 37.62342992 | -122.1148781 | 2.3 | | | 1001 | 36 | L03600 | 1796 | 37.62548877 | -122.1111616 | 3 | | | 1001 | 40 | L04000 | 2440 | 37.6275477 | -122.1074452 | 5.3 | | | 1001 | 44 | L04400 | 1618 | 37.62960663 | -122.1037288 | 7 | | | 1001 | 48 | L04800 | 2179 | 37.63166548 | -122.1000123 | 8 | | | 1001 | 52 | L05200 | 2249 | 37.63372449 | -122.0962959 | 9 | | | 1001 | 56 | L05600 | 1594 | 37.63578342 | -122.0925794 | 12.9 | | | 1001 | х | L06000 | NA | 37.63784227 | -122.088863 | 12 | Not Deployed | | 1001 | 64 | L06400 | 2082 | 37.6399012 | -122.0851466 | 10 | | | 1001 | 68 | L06800 | 2140 | 37.64196013 | -122.0814301 | 10.9 | | | 1001 | x | L07200 | NA | 37.64401898 | -122.0777137 | 11 | Not Deployed | | 1001 | 76 | L07600 | 2504 | 37.64607799 | -122.0739973 | 14.5 | -1800 | | 1001 | 80 | L08000 | 3925 | 37.64813709 | -122.070281 | 19.7 | -1400 | | 1001 | 84 | L08400 | 2799 | 37.65019619 | -122.0665647 | 25.8 | R20-1000, | | 1001 | 88 | L08800 | 1665, 3969, 2675 | 37.65225529 | -122.0628483 | 51.3 | -600 | |------|----------|------------------|------------------|-------------|--------------|-------|----------------| | 1001 | 92 | L09200 | 2575 | 37.65431447 | -122.059132 | 130.8 | -200 | | 1001 | X | L09600 | NA | 37.65637483 | -122.0554133 | 168 | R05-200, DAS#? | | 1001 | 100 | L10000 | 2181 | 37.65843627 | -122.0516922 | 154.8 | -600 | | 1001 | 104 | L10400 | 1672 | 37.6604978 | -122.0479711 | 189.8 | -1000 | | 1001 | 108 | L10800 | 3887 | 37.66255933 | -122.04425 | 197.4 | -1400 | | 1001 | 112 | L11200 | 1873 | 37.66462077 | -122.0405289 | 165.4 | -1800 | | 1001 | 116 | L11600 | 2685 | 37.66665875 | -122.0367597 | 188.8 | | | 1001 | 120 | L12000 | 2233 | 37.66874383 | -122.0330866 | 235.4 | | | 1001 | 124 | L12400 | 3672 | 37.67080536 | -122.0293655 | 286.2 | | | 1001 | x | L12800 | NA | 37.67286689 | -122.0256444 | 205.5 | Not Deployed | | 1001 | x | L13200 | NA | 37.67492842 | -122.0219233 | 239 | Not Deployed | | 1001 | 136 | L13600 | 2033 | 37.67808421 | -122.0160825 | 131.9 | At L13800 | | 1001 | 140 | L14000 | 2008 | 37.67898669 | -122.0147553 | 131.3 | | | 1001 | 144 | L14400 | 2400 | 37.68111292 | -122.01076 | 199.5 | | | 1001 | 148 | L14800 | 2423 | 37.68375163 | -122.0061244 | 187.8 | | | 1001 | 152 | L15200 | 2707 | 37.68523598 | -122.0033178 | 215.3 | | | 1001 | 156 | L15600 | 1749 | 37.68717572 | -121.9997536 | 263.1 | | | 1001 | 160 | L16000 | 2443 | 37.68935904 | -121.9958755 | 349.5 | | | 1001 | 164 | L16400 | 2506 | 37.69038968 | -121.994015 | 353 | At 16200 | | 1001 | 168 | L16800 | 3659 | 37.69348201 | -121.9884333 | 349.9 | Site Disturbed | | 1001 | 172 | L17200 | 2223 | 37.69554346 | -121.9847122 | 268.5 | | | 1001 | 176 | L17600 | 3588 | 37.69766567 | -121.9808076 | 210.8 | | | 1001 | 180 | L18000 | 2509 | 37.69991621 | -121.9774974 | 234.4 | | | 1001 | 184 | L18400 | 3791 | 37.70172813 | -121.9735489 | 305.7 | | | 1001 | 188 | L18800 | 2458 | 37.70378958 | -121.9698278 | 320.5 | | | 1001 | 192 | L19200 | 2091 | 37.70547451 | -121.9671092 | 254.4 | | | 1001 | 196 | L19600 | 3817 | 37.70687655 | -121.9642347 | 292.6 | | | 1001 | 200 | L20000 | 1647 | 37.70997408 | -121.9586644 | 160.7 | | | 1001 | 204 | L20400 | 1822 | 37.71203561 | -121.9549433 | 246.2 | | | 1001 | 208 | L20800 | 2422 | 37.714146 | -121.9511368 | 198.7 | | | 1001 | 212 | L21200 | 2586 | 37.71655278 | -121.9469331 | 153.2 | | | 1001 | 216 | L21600 | 1604 | 37.71811207 | -121.9436779 | 155.7 | | | 1001 | 220 | L22000 | 2362 | 37.72014602 | -121.9400066 | 122.5 | | | 1001 | 224 | L22400 | 3569 | 37.72215667 | -121.9363386 | 118 | | | 1001 | 228 | L22800 | 1948 | 37.72451861 | -121.9326106 | 112 | | | 1001 | 232 | L23200 | 1547 | 37.72646623 | -121.9288956 | 107 | | | 1001 | 236 | L23600 | 3590 | 37.72838753 | -121.9254022 | 107 | | | 1001 | 328 | L23800 | 2910 | 37.72935748 | -121.9233625 | 109.3 | Extra Site | | 1001 | 244 | L24400 | 2475 | 37.73265082 | -121.9233023 | 148.1 | LATIG SITE | | 1001 | | L24400
L24800 | NA | 37.73471226 | -121.9177322 | 125.4 | Not Deployed | | | X
250 | | | | | | | | 1001 | 250 | L25000 | 1842 | 37.73564743 | -121.9123854 | 126.4 | Extra Site | | Appendix 4 (Schools) | ppendix 4 (Schools | 3) | |----------------------|--------------------|----| |----------------------|--------------------|----| | | | | DAS# | | | | | |------|--------|---------|-----------|-------------|--------------|-----------|-----------| | FFID | Chan # | Station | (Z, N, E) | Latitude | Longitude | Elevn (m) | Comments | | 1004 | 3 | S03 | 2170 | 37.67594087 | -122.0991812 | 22 | | | 1004 | 7 | S07 | 1676 | 37.68040918 | -122.0520909 | 122.2 | Uncertain | | 1004 | 7 | S07ALT | 1676 | 37.68051077 | -122.0533226 | 114.1 | Uncertain | | 1004 | 11 | S11 | 3706 | 37.6588086 | -122.1105759 | 15.9 | | | 1004 | 16 | S16 | 1526 | NA | NA | NA | Uncertain | | 1004 | 17 | S17 | 2079 | 37.62715836 | -122.074473 | 5.8 | | | 1004 | 21 | S21 | 3677 | 37.68781543 | -122.0877363 | 58 | | | 1004 | 22 | S22 | 2805 | 37.62336035 | -122.0379814 | 13.3 | | | 1004 | 31 | S31 | 2164 | 37.67309002 | -122.0982174 | 23 | | | 1004 | 33 | S33 | 1678 | 37.65608758 | -122.1072539 | 17 | | | 1004 | 34 | S34 | 2892 | 37.62433165 | -122.0637737 | 4 | | | 1004 | 37 | S37 | 2565 | 37.68700398 | -122.0697938 | 52.7 | | | | | | | | | | | ## Appendix 5 (Cross-Fault) ## (a) Carlos Bee | | | | DAS# | | | | |------|-------|---------|------------------|----------|------------|----------| | FFID | Chan# | Station | (Z, N, E) | Latitude | Longitude | Elev (m) | | 1008 | 1 | FZ1W | 1710, 1869, 1939 | 37.65954 | -122.07176 | 29.3 | | 1008 | 2 | FZ | 2474, 4010, 1847 | 37.65984 | -122.07137 | 36.9 | | 1008 | 3 | FZ1E | 3892, 2718, 2077 | 37.66016 | -122.07093 | 46.5 | | 1008 | 4 | FZ2E | 2121, 1803, 2416 | 37.66087 | -122.07006 | 66.8 | # (b) Chabot | | | | DAS# | | | | | |------|-------|---------|------------------|----------|------------|----------|----------| | FFID | Chan# | Station | (Z, N, E) | Latitude | Longitude | Elev (m) | Comments | | 1007 | 1 | FZW | 2552, 2050, 2161 | 37.71792 | -122.12257 | 99.7 | | | 1007 | 2 | FZ | 2469, 4023, 2866 | 37.71825 | -122.12152 | 86.1 | | | 1007 | 3 | FZE | 1624, 2265, 1577 | 37.71843 | -122.12083 |
94.2 | | # Appendix 6 (In-Line FZ) | FFID | Chan # | Station | DAS #
(Z, N, E) | Latitude | Longitude | Elev (m) | Comments | |------|--------|---------|--------------------|----------|------------|----------|----------| | 1006 | 1 | F1 | 3950, 2539, 2590 | 37.70784 | -122.11674 | 33.2 | | | 1006 | 2 | F2 | 2922, 2583, 4009 | 37.70003 | -122.11003 | 23.9 | | | 1006 | 3 | F3 | 3850, 3884, 3716 | 37.68783 | -122.1005 | 23.2 | | | 1006 | 4 | F4 | 3868, 2757, 3979 | 37.71478 | -122.12106 | 65.2 | | | 1006 | 5 | F5 | 2833, 3787, 3631 | 37.67514 | -122.0861 | 46.5 | |------|---|-----|------------------|----------|------------|-------| | 1006 | 6 | FZ | 2469, 4023, 2866 | 37.71825 | -122.12152 | 86.1 | | 1009 | 7 | FZN | 3821, 4053, 2902 | 37.72309 | -122.12419 | 141.8 | # Appendix 7 (Far Field) | | | | DAS# | | | | |------|-------|-----------|-----------|-----------|-------------|----------| | FFID | Chan# | Station | (Z, N, E) | Latitude | Longitude | Elev (m) | | 1005 | 1 | Offline01 | 2252 | 37.68105 | -122.09068 | 25.4 | | 1005 | 2 | Offline02 | 2403 | 37.633874 | -122.060708 | 8 | | 1005 | 7 | Offline07 | 1839 | 37.451964 | -122.158755 | 15 | | 1005 | 8 | Offline08 | 1830 | 37.53062 | -121.990559 | 12 | | 1005 | 10 | Offline10 | 1819 | 37.647681 | -122.030232 | 241.5 | | 1005 | 12 | Offline12 | 1780 | 37.440934 | -122.125824 | 2 | | 1005 | 13 | Offline13 | 2412 | 37.438663 | -122.142449 | 8 | | 1005 | 14 | Offline14 | 2479 | 37.661975 | -122.0559 | 145.3 | | 1005 | 15 | Offline15 | 4020 | 37.677081 | -122.087684 | 41.5 | | 1005 | 16 | Offline16 | 3934 | 37.69676 | -122.06406 | 61.4 | | 1005 | 17 | Offline17 | 1724 | 37.69676 | -122.09544 | 130.3 | | 1005 | 18 | Offline18 | 1525 | 37.82 | -122.25031 | 42.1 | | 1005 | 19 | Offline19 | 2591 | 37.84232 | -122.25031 | 54.4 | | 1005 | 20 | Offline20 | 2468 | 37.81645 | -122.24857 | 35.5 | | 1005 | 21 | Offline21 | 3602 | 37.78045 | -122.27437 | 3.4 | | 1005 | 22 | Offline22 | 1677 | 37.523747 | -122.27098 | 4 | | 1005 | 23 | Offline23 | 2699 | 37.895645 | -122.266678 | 220.2 | | 1005 | 24 | Offline24 | 2855 | 37.87237 | -122.287485 | 23.6 | | 1005 | 25 | Offline25 | 1994 | 37.590881 | -122.061955 | 5 | | 1005 | 26 | Offline26 | 3595 | 37.70733 | -122.08404 | 78.5 |